

Using Library Modules in VHDL Designs

For Quartus II 12.1

1 Introduction

This tutorial explains how Altera's library modules can be included in VHDL-based designs, which are implemented by using the Quartus® II software.

Contents:

- Example Circuit
- Library of Parameterized Modules
- Augmented Circuit with an LPM
- Results for the Augmented Design

2 Background

Practical designs often include commonly used circuit blocks such as adders, subtractors, multipliers, decoders, counters, and shifters. Altera provides efficient implementations of such blocks in the form of library modules that can be instantiated in VHDL designs. The compiler may recognize that a standard function specified in VHDL code can be realized using a library module, in which case it may automatically *infer* this module. However, many library modules provide functionality that is too complex to be recognized automatically by the compiler. These modules have to be instantiated in the design explicitly by the user. Quartus® II software includes a *library of parameterized modules (LPM)*. The modules are general in structure and they are tailored to a specific application by specifying the values of general parameters.

Doing this tutorial, the reader will learn about:

- Library of parameterized modules (LPMs)
- Configuring an LPM for use in a circuit
- Instantiating an LPM in a designed circuit

The detailed examples in the tutorial were obtained using the Quartus II version 12.1, but other versions of the software can also be used. When selecting a device within Quartus II, use the device names associated with FPGA chip on the DE-series board by referring to Table 1.

Board	Device Name
DE0	Cyclone III EP3C16F484C6
DE0-Nano	Cyclone IVE EP4CE22F17C6
DE1	Cyclone II EP2C20F484C7
DE2	Cyclone II EP2C35F672C6
DE2-70	Cyclone II EP2C70F896C6
DE2-115	Cyclone IVE EP4CE115F29C7

Table 1. DE-series FPGA device names

3 Example Circuit

As an example, we will use the adder/subtractor circuit shown in Figure 1. It can add, subtract, and accumulate n -bit numbers using the 2's complement number representation. The two primary inputs are numbers $A = a_{n-1}a_{n-2}\cdots a_0$ and $B = b_{n-1}b_{n-2}\cdots b_0$, and the primary output is $Z = z_{n-1}z_{n-2}\cdots z_0$. Another input is the *AddSub* control signal which causes $Z = A + B$ to be performed when *AddSub* = 0 and $Z = A - B$ when *AddSub* = 1. A second control input, *Sel*, is used to select the accumulator mode of operation. If *Sel* = 0, the operation $Z = A \pm B$ is performed, but if *Sel* = 1, then B is added to or subtracted from the current value of Z . If the addition or subtraction operations result in arithmetic overflow, an output signal, *Overflow*, is asserted.

To make it easier to deal with asynchronous input signals, they are loaded into flip-flops on a positive edge of the clock. Thus, inputs A and B will be loaded into registers $Areg$ and $Breg$, while Sel and $AddSub$ will be loaded into flip-flops $SelR$ and $AddSubR$, respectively. The adder/subtractor circuit places the result into register $Zreg$.

Figure 1. The adder/subtractor circuit.

The required circuit is described by the VHDL code in Figure 2. For our example, we use a 16-bit circuit as specified by $n = 16$. Implement this circuit as follows:

- Create a project *addersubtractor*.
- Include a file *addersubtractor.vhd*, which corresponds to Figure 2, in the project. For convenience, this file is provided in the *design_files* subdirectory within the tutorials folder, which is included on the CD-ROM that accompanies the DE-series board and can also be found on Altera's DE-series web pages.
- Select the FPGA chip that is on the DE-series board. A list of device names on DE-series boards can be found in Table 1.
- Compile the design.
- Simulate the design by applying some typical inputs.

```

LIBRARY ieee ;
USE ieee.std_logic_1164.all ;

-- Top-level entity
ENTITY addersubtractor IS
 GENERIC ( n : INTEGER := 16 ) ;
 PORT ( A, B : IN  STD_LOGIC_VECTOR(n-1 DOWNTO 0) ;
 Clock, Reset, Sel, AddSub : IN  STD_LOGIC ;
 Z : BUFFER STD_LOGIC_VECTOR(n-1 DOWNTO 0) ;
 Overflow : OUT  STD_LOGIC ) ;
END addersubtractor ;

ARCHITECTURE Behavior OF addersubtractor IS
 SIGNAL G, H, M, Areg, Breg, Zreg, AddSubR_n : STD_LOGIC_VECTOR(n-1 DOWNTO 0) ;
 SIGNAL SelR, AddSubR, carryout, over_flow : STD_LOGIC ;
 COMPONENT mux2to1
 GENERIC ( k : INTEGER := 8 ) ;
 PORT ( V, W : IN  STD_LOGIC_VECTOR(k-1 DOWNTO 0) ;
 Selm : IN  STD_LOGIC ;
 F : OUT STD_LOGIC_VECTOR(k-1 DOWNTO 0) ) ;
 END COMPONENT ;
 COMPONENT adderk
 GENERIC ( k : INTEGER := 8 ) ;
 PORT ( carryin : IN  STD_LOGIC ;
 X, Y : IN  STD_LOGIC_VECTOR(k-1 DOWNTO 0) ;
 S : OUT STD_LOGIC_VECTOR(k-1 DOWNTO 0) ;
 carryout : OUT STD_LOGIC ) ;
 END COMPONENT ;
BEGIN
 PROCESS ( Reset, Clock )
 BEGIN
 IF Reset = '1' THEN
 Areg <= (OTHERS => '0'); Breg <= (OTHERS => '0');
 Zreg <= (OTHERS => '0'); SelR <= '0'; AddSubR <= '0'; Overflow <= '0';
 ELSIF Clock'EVENT AND Clock = '1' THEN
 Areg <= A; Breg <= B; Zreg <= M;
 SelR <= Sel; AddSubR <= AddSub; Overflow <= over_flow;
 END IF ;
 END PROCESS ;

 ... continued in Part b

```

Figure 2. VHDL code for the circuit in Figure 1 (Part a)

```

END PROCESS ;
nbit_adder: adderk
 GENERIC MAP ( k => n )
 PORT MAP ( AddSubR, G, H, M, carryout ) ;
multiplexer: mux2to1
 GENERIC MAP ( k => n )
 PORT MAP ( Areg, Z, SelR, G ) ;
AddSubR_n <= (OTHERS => AddSubR) ;
H <= Breg XOR AddSubR_n ;
over_flow <= carryout XOR G(n-1) XOR H(n-1) XOR M(n-1) ;
Z <= Zreg ;
END Behavior;
-- k-bit 2-to-1 multiplexer
LIBRARY ieee ;
USE ieee.std_logic_1164.all ;
ENTITY mux2to1 IS
 GENERIC ( k : INTEGER := 8 ) ;
 PORT ( V, W : IN STD_LOGIC_VECTOR(k-1 DOWNTO 0) ;
 Selm : IN STD_LOGIC ;
 F : OUT STD_LOGIC_VECTOR(k-1 DOWNTO 0) ) ;
END mux2to1 ;

ARCHITECTURE Behavior OF mux2to1 IS
BEGIN
 PROCESS ( V, W, Selm )
 BEGIN
 IF Selm = '0' THEN
 F <= V ;
 ELSE
 F <= W ;
 END IF ;
 END PROCESS ;
END Behavior ;
-- k-bit adder
LIBRARY ieee ;
USE ieee.std_logic_1164.all ;
USE ieee.std_logic_signed.all ;

... continued in Part c

```

Figure 2. VHDL code for the circuit in Figure 1 (Part b).

```

ENTITY adderk IS
 GENERIC ( k : INTEGER := 8 );
 PORT ( carryin : IN STD_LOGIC ;
 X, Y : IN STD_LOGIC_VECTOR(k-1 DOWNT0 0) ;
 S : OUT STD_LOGIC_VECTOR(k-1 DOWNT0 0) ;
 carryout : OUT STD_LOGIC ) ;
END adderk ;

ARCHITECTURE Behavior OF adderk IS
 SIGNAL Sum : STD_LOGIC_VECTOR(k DOWNT0 0) ;
BEGIN
 Sum <= ('0' & X) + ('0' & Y) + carryin ;
 S <= Sum(k-1 DOWNT0 0) ;
 carryout <= Sum(k) ;
END Behavior ;

```

Figure 2. VHDL code for the circuit in Figure 1 (Part c).

4 Library of Parameterized Modules

The LPMs in the library of parameterized modules are general in structure and they can be configured to suit a specific application by specifying the values of various parameters. Select **Help > Search** and type *Megafunctions/LPM* in the search box. Click *Megafunctions/LPM* in the search results to see a listing of the available LPMs. One of them is an adder/subtractor module called *lpm_add_sub*. Select this module to see its description. The module has a number of inputs and outputs, some of which may be omitted in a given application. Several parameters can be defined to specify a particular mode of operation. For example, the number of bits in the operands is specified in the parameter *LPM_WIDTH*. The *LPM_REPRESENTATION* parameter specifies whether the operands are to be interpreted as signed or unsigned numbers, and so on. Templates on how an LPM can be instantiated in a hardware description language are given in the description of the module. Using these templates is somewhat cumbersome, so Quartus II software provides a wizard that makes the instantiation of LPMs easy.

We will use the *lpm_add_sub* module to simplify our adder/subtractor circuit defined in Figures 1 and 2. The augmented circuit is given in Figure 3. The *lpm_add_sub* module, instantiated under the name *megaddsub*, replaces the adder circuit as well as the XOR gates that provide the input *H* to the adder. Since arithmetic overflow is one of the outputs that the LPM provides, it is not necessary to generate this output with a separate XOR gate.

To implement this adder/subtractor circuit, create a new directory named *tutorial_lpm*, and then create a project *addersubtractor2*. Choose the same device as we previously selected (Refer to Table 1) to allow a direct comparison of implemented designs.

Figure 3. The augmented adder/subtractor circuit.

The new design will include the desired LPM subcircuit specified as a VHDL component that will be instantiated in the top-level VHDL design entity. The VHDL component for the LPM subcircuit is generated by using a wizard as follows:

1. Select Tools > MegaWizard Plug-in Manager, which leads to a sequence of seven pop-up boxes in which the user can specify the details of the desired LPM.
2. In the box shown in Figure 4 indicate Create a new custom megafunction variation and click Next.

Figure 4. Choose to define an LPM.

Figure 5. Choose an LPM from the available library.

3. The box in Figure 5 provides a list of the available LPMs. Expand the “arithmetic” sublist and select

LPM_ADD_SUB. Choose VHDL as the type of output file that should be created. The output file must be given a name; choose the name *megaddsub.vhd* and indicate that the file should be placed in the directory *tutorial_lpm* as shown in the figure. Press Next.

Figure 6. Specify the size of data inputs.

4. In the box in Figure 6 specify that the width of the data inputs is 16 bits. Also, specify the operating mode in which one of the ports allows performing both addition and subtraction of the input operand, under the control of the *add_sub* input. A symbol for the resulting LPM is shown in the top left corner. Note that if *add_sub* = 1 then *result* = *A* + *B*; otherwise, *result* = *A* − *B*. This interpretation of the control input and the operation performed is different from our original design in Figures 1 and 2, which we have to account for in the modified design. Observe that we have included this change in the circuit in Figure 3. Click Next.

Figure 7. Further specification of inputs.

5. In the box in Figure 7, specify that the values of both inputs may vary and select Signed for the type of addition/subtraction. Click Next.

Figure 8. Specify the Overflow output.

6. The box in Figure 8 allows the designer to indicate optional inputs and outputs that may be specified. Since we need the overflow signal, make the Create an overflow output choice and press Next.

Figure 9. Refuse the pipelining option.

7. In the box in Figure 9 say **No** to the pipelining option and click **Next**.
8. Figure 10 shows the simulation model files needed to simulate the generated design. Press **Next** to proceed to the final page.

Figure 10. Simulation model files.

- Figure 11 gives a summary which shows the files that the wizard will create. Press Finish to complete the process.

Figure 11. Files created by the wizard.

10. The box in Figure 12 may pop up. If it does, make sure to press **No**, since adding the newly generated files to the project is not needed when using VHDL (in fact, this may cause compilation errors).

Figure 12. Do not add the new files to the project.

5 Augmented Circuit with an LPM

We will use the file *megaddsub.vhd* in our modified design. Figure 13 depicts the VHDL code in this file; note that we have not shown the comments in order to keep the figure small.

```

LIBRARY ieee;
USE ieee.std_logic_1164.all;
LIBRARY lpm;
USE lpm.all;
ENTITY megaddsub IS
 PORT ( add_sub  : IN STD_LOGIC ;
 dataa : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 datab : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 overflow  : OUT STD_LOGIC );
 result : OUT STD_LOGIC_VECTOR (15 DOWNT0 0);
END megaddsub;
ARCHITECTURE SYN OF megaddsub IS
 SIGNAL sub_wire0 : STD_LOGIC ;
 SIGNAL sub_wire1 : STD_LOGIC_VECTOR (15 DOWNT0 0);
 COMPONENT lpm_add_sub
 GENERIC ( lpm_direction : STRING;
 lpm_hint : STRING;
 lpm_representation : STRING;
 lpm_type : STRING;
 lpm_width : NATURAL );
 PORT (
 dataa : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 add_sub : IN STD_LOGIC ;
 datab  : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 overflow : OUT STD_LOGIC ;
 result  : OUT STD_LOGIC_VECTOR (15 DOWNT0 0) );
 END COMPONENT;

BEGIN
 overflow <= sub_wire0;
 result <= sub_wire1(15 DOWNT0 0);
 lpm_add_sub_component : lpm_add_sub
 GENERIC MAP ( lpm_direction => "UNUSED",
 lpm_hint => "ONE_INPUT_IS_CONSTANT=NO,CIN_USED=NO",
 lpm_representation => "SIGNED",
 lpm_type => "LPM_ADD_SUB",
 lpm_width => 16 )
 PORT MAP ( dataa => dataa,
 add_sub => add_sub,
 datab => datab,
 overflow => sub_wire0,
 result => sub_wire1 );
END SYN;

```

Figure 13. VHDL code for the ADD_SUB LPM.

The modified VHDL code for the adder/subtractor design is given in Figure 14. It incorporates the code in Figure 13 as a component. Put this code into a file *addersubtractor2.vhd* under the directory *tutorial_lpm*. For convenience, the required file *addersubtractor2.vhd* is provided in the *design_files* subdirectory within the tutorials folder, which is included on the CD-ROM that accompanies the DE-series board and can also be found on Altera's DE-series web pages. The key differences between this code and Figure 2 are:

- The statements that define the *over_flow* signal and the XOR gates (along with the signal H) are no longer needed.
- The *adderk* entity, which specifies the adder circuit, is replaced by *megaddsub* entity. Note that the *dataa* and *datab* inputs shown in Figure 6 are driven by the *G* and *Breg* vectors, respectively.
- *AddSubR* signal is specified to be the inverted version of the *AddSub* signal to conform with the usage of this control signal in the LPM.

```

LIBRARY ieee ;
USE ieee.std_logic_1164.all ;

-- Top-level entity
ENTITY addersubtractor2 IS
 GENERIC ( n : INTEGER := 16 ) ;
 PORT ( A, B : IN STD_LOGIC_VECTOR(n-1 DOWNTO 0) ;
 Clock, Reset, Sel, AddSub : IN STD_LOGIC ;
 Z : BUFFER STD_LOGIC_VECTOR(n-1 DOWNTO 0) ;
 Overflow : OUT STD_LOGIC ) ;
END addersubtractor2 ;

ARCHITECTURE Behavior OF addersubtractor2 IS
 SIGNAL G, M, Areg, Breg, Zreg : STD_LOGIC_VECTOR(n-1 DOWNTO 0) ;
 SIGNAL SelR, AddSubR, over_flow : STD_LOGIC ;
 COMPONENT mux2to1
 GENERIC ( k : INTEGER := 8 ) ;
 PORT ( V, W : IN STD_LOGIC_VECTOR(k-1 DOWNTO 0) ;
 Selm : IN STD_LOGIC ;
 F : OUT STD_LOGIC_VECTOR(k-1 DOWNTO 0) ) ;
 END COMPONENT ;
 COMPONENT megaddsub
 PORT ( add_sub : IN STD_LOGIC ;
 dataa, datab : IN STD_LOGIC_VECTOR(15 DOWNTO 0) ;
 result : OUT STD_LOGIC_VECTOR(15 DOWNTO 0) ;
 overflow : OUT STD_LOGIC ) ;
 END COMPONENT ;
BEGIN
 -- Define flip-flops and registers

 ... continued in Part b

```

Figure 14. VHDL code for the circuit in Figure 3 (Part a)

```

PROCESS ( Reset, Clock )
BEGIN
 IF Reset = '1' THEN
 Areg <= (OTHERS => '0'); Breg <= (OTHERS => '0');
 Zreg <= (OTHERS => '0'); SelR <= '0'; AddSubR <= '0'; Overflow <= '0';
 ELSIF Clock'EVENT AND Clock = '1' THEN
 Areg <= A; Breg <= B; Zreg <= M;
 SelR <= Sel; AddSubR <= NOT AddSub; Overflow <= over_flow;
 END IF;
END PROCESS;
-- Define combinational circuit
nbit_addsub: megaddsub
 PORT MAP ( AddSubR, G, Breg, M, over_flow );
multiplexer: mux2to1
 GENERIC MAP ( k => n )
 PORT MAP ( Areg, Z, SelR, G );
 Z <= Zreg;
END Behavior;
-- k-bit 2-to-1 multiplexer
LIBRARY ieee;
USE ieee.std_logic_1164.all;
ENTITY mux2to1 IS
 GENERIC ( k : INTEGER := 8 );
 PORT ( V, W : IN STD_LOGIC_VECTOR(k-1 DOWNT0 0);
 Selm : IN STD_LOGIC;
 F : OUT STD_LOGIC_VECTOR(k-1 DOWNT0 0) );
END mux2to1;
ARCHITECTURE Behavior OF mux2to1 IS
BEGIN
 PROCESS ( V, W, Selm )
 BEGIN
 IF Selm = '0' THEN
 F <= V;
 ELSE
 F <= W;
 END IF;
 END PROCESS;
END Behavior;
-- 16-bit adder/subtractor LPM created by the MegaWizard
LIBRARY ieee;
USE ieee.std_logic_1164.all;
LIBRARY lpm;
USE lpm.lpm_components.all;
ENTITY megaddsub IS
 PORT ( add_sub : IN STD_LOGIC;

```

... continued in Part c

Figure 14. VHDL code for the circuit in Figure 3 (Part b).

```

 dataa : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 datab : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 result : OUT STD_LOGIC_VECTOR (15 DOWNT0 0);
 overflow : OUT STD_LOGIC );
END megaddsub;
ARCHITECTURE SYN OF megaddsub IS
 SIGNAL sub_wire0 : STD_LOGIC ;
 SIGNAL sub_wire1 : STD_LOGIC_VECTOR (15 DOWNT0 0);
 COMPONENT lpm_add_sub
 GENERIC ( lpm_width : NATURAL;
 lpm_direction : STRING;
 lpm_type : STRING;
 lpm_hint : STRING );
 PORT ( dataa : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 add_sub : IN STD_LOGIC ;
 datab : IN STD_LOGIC_VECTOR (15 DOWNT0 0);
 overflow : OUT STD_LOGIC ;
 result : OUT STD_LOGIC_VECTOR (15 DOWNT0 0) );
 END COMPONENT;
BEGIN
 overflow <= sub_wire0;
 result <= sub_wire1(15 DOWNT0 0);
 lpm_add_sub_component : lpm_add_sub
 GENERIC MAP ( lpm_width => 16,
 lpm_direction => "UNUSED",
 lpm_type => "LPM_ADD_SUB",
 lpm_hint => "ONE_INPUT_IS_CONSTANT=NO,CIN_USED=NO" )
 PORT MAP ( dataa => dataa,
 add_sub => add_sub,
 datab => datab,
 overflow => sub_wire0,
 result => sub_wire1 );
END SYN;

```

Figure 14. VHDL code for the circuit in Figure 3 (Part c).

If you copied the file *addersubtractor2.vhd* from the *tutorials\design_files* directory, you have to include this file in the project. To do so, select **Project > Add/Remove Files in Project** to reach the window in Figure 15. If the file *addersubtractor2.vhd* is not already listed as being included in the project, browse for the available files by clicking the button **File name: ...** to reach the window in Figure 16. Select the file *addersubtractor2.vhd* and click **Open**, which returns to the window in Figure 15. Click **Add** to include the file and then click **OK**. Now, the modified design can be compiled and simulated in the usual way.

Figure 15. Inclusion of the new file in the project.

Figure 16. Specify the *addersubtractor2.vhd* file.

6 Results for the Augmented Design

Compile the design and look at the summary, which is depicted in Figure 17. Observe that the modified design is implemented with a similar number of logic elements compared to using the code in Figure 2.

Figure 17. Compilation Results for the Augmented Circuit.

Copyright ©1991-2012 Altera Corporation. All rights reserved. Altera, The Programmable Solutions Company, the stylized Altera logo, specific device designations, and all other words and logos that are identified as trademarks and/or service marks are, unless noted otherwise, the trademarks and service marks of Altera Corporation in the U.S. and other countries. All other product or service names are the property of their respective holders. Altera products are protected under numerous U.S. and foreign patents and pending applications, mask work rights, and copyrights. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera Corporation. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

This document is being provided on an "as-is" basis and as an accommodation and therefore all warranties, representations or guarantees of any kind (whether express, implied or statutory) including, without limitation, warranties of merchantability, non-infringement, or fitness for a particular purpose, are specifically disclaimed.